
On to WCM IV. Everything is set with the ex-
ception of the mini-tournament themes. We
are going to have four different mini’s and so
far I’m sure of two themes. One theme will be
Multi Theater, i.e. first round ETO, second
DTO, third PTO. The second theme will be the
Mondo Mini where all the scenarios are on the
order of Hill 621. Hey! You’ll have two days
and one night to play! You can do it! The
other two are up in the air so if you have any
thoughts, pass them to me so Jim and I can
talk it over. Look for more details on the North
South Challenge on the flyer included with this
newsletter and WCM IV details in the next
newsletter.

Hit The Beach! The Southern California ASL Club Newsletter

October 2000 Volume 5, Number 3

Hi all! By now you may have noticed some
changes in the newsletter. This is because
Matt Romey has passed the torch to Matt
Cicero. Life finally caught up with Matt R. af-
ter cranking out about two years' worth of
newsletters. Which means actually writing
something, instead of just promising to write
something. He’ll keep his hands in the Club
by maintaining the Challenge Cup and of
course playing ASL.

The good news is that Matt R. has turned the
rag over to some very capable hands. Matt C.
has been the driving force behind the extra
mailings and inserts since before WCM III.
I’ve heard many positive comments about
these fliers and their funny captions. Matt and
I have met several times and talked a few
times beyond that and I’m sure he will be a
welcome member to the SoCal team. Wel-
come aboard Matt!

Well I’m sure you have heard that the one day
tournament at Biola was interesting. About
one third of the way through the second
round, night rules were invoked by La Mirada
SSR (There was a power failure). Despite the
early ending, everyone had a good time. One
special note: there were 26 people in atten-
dance, which is a record for a one day as far

as I know! This says two things to me; one, that
Biola is good location for a lot of people and two,
that the spacing between events is about right...
i.e. people really have the ASL itch.

The next event will be on November 11th. It will
be a North vs. South Challenge at my house
here in San Diego. The last two times we held
this event here we have had 16 people show up
and I think this year we can expect more. The
mailing list should start to heat up here in the
next few days as we begin the scenario selec-
tion process. I want to encourage players of all
skill levels to try and attend, don’t let the drive
put you off, just find someone and car pool. The
drive goes by in nothing flat when there are two
or three ASL fanatics making the “road trip”.

The President’s Corner
By Brandon Liesemeyer

Brandon “got DC?” Liesemeyer

In the short interval between a summer class
and the beginning of the fall quarter, I man-
aged to visit one of the more known battle-
fields of WWII. I’ll spare you all the travel de-
tails and announce that we arrived in Brussels
safely 14+ hours after our departure from San
Diego. Even though the purpose of the trip
was to visit with the friends and family of my
significant other (Nancy), at the first opportu-
nity I/we (Nancy and her parents) set off for

(Continued on page 6)

After Action Report:
“Arnhem!”

By Brandon Liesemeyer

You ever notice how new management always
feels obligated to change things in order to
punctuate the fact that there IS new manage-
ment? Well, I figure our newsletter has been
pretty solid for some time now so excuse me if
all I do is reorganize things a bit. Let me take
this bit of space this issue and give you an
idea of what you can expect from Hit The
Beach! now and in the future.

Themes: A unifying theme for each issue is
kind of a goal not a necessity. Scenarios, be-
ing rather hard to come by, often dictate the
theme of an issue. Fortunately, a theme can
be based on a number of things such as a par-
ticular theater, campaign, terrain type, tactical
situation, year of conflict, nationality or new
product release…anything goes! Our first
theme focuses on city fighting during the Rus-
sian assault in the Balkans in 1944-45….ok, so
that's sort of two themes.

Recurring Features: Many of the items in the
pages of HTB! will appear every issue. The
President's Corner, What's Inside…, Challenge
Cup Standings , Upcoming Events and Did You
Know? will make an appearance each time.
What's Inside will serve as my "Editor's Soap-
box" when necessary, though usually it will be
a simple index for the issue.

Scenarios: Complete with designer notes,
when available, and easily separated from the
newsletter! This issue we have 5 scenarios!
Three new and two old. Make sure you look
them over: you just might be getting a preview
of a scenario slated for Armies of Oblivion!

A Moment in History: ASL is so interesting,
in part, because of the events upon which it is
built. The historical context is always present
but not always well-known by the intrepid card-
board warriors at the table. This feature will
provide insights into that historical context
through articles on the units, weapons, equip-
ment, personalities, tactics and battles of
WWII. This issue contains a timeline of events
in the Balkan Theater during late 1944 and
early 1945 as well as a short (and probably not
exhaustive) list of late-war Balkan ASL scenar-
ios in print today.

Roll Call: A feature dedicated to the people
who play the greatest game on earth. We all
share a common interest and yet we often
don't get a chance to meet each other! Given
the size and geographical dispersion of our
Club (and our hobby!) I've set up this feature to
help us spend a little quality time with each
other and to meet some of the folks that have
helped make this hobby a lasting success.
Steve Svare, a member new to the Club and to
ASL, has endured the hot glare of my interro-
gation, er…interview questions for this issue.

AARs: So many experiences are worth shar-
ing. Exhilarating, sad, unfortunate, and unbe-
lievable. Here are our stories…from individual

scenarios to CGs, from single playings to tour-
naments and from books to products. I'll bring
you reviews, replays and anecdotes that'll make
you laugh, make you cry…and maybe, just
maybe…help you learn something about your-
self. Ahem. This issue I bring you a book review
of Red Storm on the Reich. Brandon Lies e-
meyer shares a 'review' of his trip to Arnhem
and Scott Faulk provides a review of his first
year of ASL in "My Rookie Year AAR."

The Grognard Speaks!: Well it just wouldn't
be a newsletter about ASL if there wasn't a fea-
ture that contained advice and support from the
veterans! Rules reviews, tactical advice, sce-
nario advice and our favorite "Did You Know?"
pointers will all fall under this feature. Jim Aik-
ens shares his thoughts on CGs in "Zen and the
Art of CGs" and Bob Smith provides some ex-
cellent rules notes and tactical advice in "City
Fighting Tactics." Finally, what would we do
without another play aid? Check out Rich
Spilky's "Vehicle Smoke Dispenser/Grenade
Usage Chart."

D.Y.O.: Given the tremendous creativity in our
Club and the ASL community in general, a sec-
tion of our newsletter has been dedicated as an
outlet for those thoughts, ideas and concerns.
Though this feature may seem a bit of a grab
bag, its purpose is to capture those theme-
neutral ideas that folks are happy to share to
make the ASL experience better and better.
This feature may include home-grown rules,
tournament management ideas, research tec h-
niques and scenario design concepts, to sug-
gest a few. This issue, we will be featuring
Robert Feinstein's excellent article "Zen of the 1
PP ASL Set.”

But Wait, There's More! Since I think you can
never have too much when it comes to ASL, I
thought I'd mention a few other things to look for
throughout the newsletter.

ASL Challenge: Given the success of Chap-

PAGE 2 H IT THE BEACH! VOLUME 5 , NUMBER 3

ter K as a teaching tool, this feature will
showcase a brief quiz or tactical challenge
for the readers. Most of the time I'll include a
solution. Sometimes, the challenge will have
more than one solution. This issue, we go
back to basics and explore a simple assault
on a lonely wood building.

Words That Echo: What would we do with-
out words of wisdom echoing down through
the ages? George Kennan provides a quote
that resonates pretty strongly...well, I like it,
at least...

The Funny Bits: Anything goes! Pictures,
quotes, anecdotes, goofy articles, short sto-
ries…send 'em in and I'll post 'em! Let me
know what you think of “Social Time Man-
agement 101.”

So, now you have an idea of where we are and
where we are going! I hope you'll think about a
submission or two for a future issue. I also
hope you will share your thoughts about this
issue. Let me know what you liked and what
you didn't like. Enjoy!

Editor@socalasl.com

What’s Inside?
By Matthew Cicero

ASL Challenge!
The Wood Building Assault

This issue’s ASL Challenge is a step back to the
basics. There is no “right” answer to this Chal-
lenge. Think through your best solution (as the
German or the Russian!) and send me a copy of
your moves (logfile, e-mail or word document!).

The Objective:
A Russian squad is holding a key victory loca-
tion...a single story, wooden building in hex
6BB6. The German player wins the Challenge
immediately upon gaining control of the victory
location; otherwise the Russian wins!

The Setup:
Scenario Length: One (German) Player Turn.
Playing Area: All hexes shown on map.
Scenario Date: July 28, 1944.
At Start Forces:

Russian: 1x447 w/LMG; 1x8-1 [ELR3/SAN 2]
German: 3x467; 1x8-1 [ELR3/SAN 2]

SSRs:
1. EC are normal and there is no wind.
2. Remember to play the virtual opponent to win!

Matt “got CC?” Cicero

HTB!: What Got You Started in ASL?

SS: I first played Panzer Leader way back in 1978
or so, but the only person I could get t o put up with
me was my brother, who lost interest pretty quickly.
I had seen Squad Leader in the store several times,
and like most of us, was captivated by the back of
the box. I eventually bought a copy, but never
played it. Over the years I got involved in other
games, but Squad Leader always stuck in the back
of my mind. Then, last year my good friend Scott
Faulk and I were sitting around talking about WWII
history, something we both have a huge passion for,
and I mentioned this cool game that I had always
wanted to play against a fun opponent. From the
moment we started, we were hooked.

HTB!: When Did You Start Playing?

SS: I started playing Squad Leader a little more
than a year ago, but quickly moved into ASL when
I saw the possibilities and learned more about the
hobby.

HTB!: How Did You Learn The Game?

SS: Scott Faulk and I just trudged through most of
Squad Leader, playing each scenario for the learn-
ing experience. Once we moved into ASL, it took a
little while to start absorbing the dense rules, but
most of them are starting to sink in (damn, I forgot
to put residual down again). I finally went to a tour-
nament (West Coast Melee III) this year, and
learned a lot about how to play from some great
guys.

HTB!: How Do You Prefer To Play? FTF, VASL,
Tournaments?

SS: I prefer to play FtF, as a big part of the fun of
ASL is the interaction with other players. Tourneys
of course provide this, but I still like to relax with a
friend and just play the game. Sometimes I could do
without the pressure of finding out how fast I can
gather my first loss.

HTB!: What's Your Favorite Nationality? Why?

SS: The Japanese are a blast to play. They are
tough, and they behave totally differently than any
other nationality in the system. I also have come to
really enjoy the Pacific Theater, so I guess they sort
of go hand in hand. One other reason I like to play
the IJA is that they are one of the few nationalities
that I can do a decent bad impersonation of while
playing. There's nothing like making your opponent
laugh so hard he forgets his SAN!

HTB!: What's Your Favorite Tactical Challenge?
Why?

SS: I tend to favor meeting engagements and small
combined arms actions. The first because they are
rare and offer many opportunities for both sides,
and the second for the variety and quick play they

provide.

HTB!: What's Your Favorite Scenario List?

SS: Totsugeki!, Panzers Marsch, Dogs of War, and
just about any Campaign Game. Red Barricades
CGIII is probably my all-time favorite, as it is for
many others, and with good reason. I doubt it will
ever be topped in the ASL world for its size, histori-
cal element, and complexity of options available.
Man, now I want to play it again!

HTB!: Can You Describe Your Best and Worst ASL
Experiences?

SS: My best experience overall in ASL has to have
been going to West Coast Melee III this year. I met
so many great guys, played more ASL in a weekend
that should be legal (especially Dogs of War), and
generally had a superb time. I plan on never missing
another one if I can avoid it. I only won 1 scenario,
but that wasn't the point. As far as specific scenarios
that provided a great experience, I would have to say
Totsugeki! The time I played it came down to the last
CC, and the tension was higher than in any other
game I have played. Oddly enough, and contrary to
what I have said earlier here, the worst experiences I
have had have been in Campaign Games. Number
one was the first time I played Red Barricades as the
Russians, where I didn't fully understand or imple-
ment the strategies the Russians need to have a
chance to win. Sadly, my opponent played a master-
ful game with a superb armored blitz, and the cam-
paign ended on day 3. Second was a playing of Pega-
sus Bridge. After losing badly as the Germans twice
(actually having been removed completely from the
map once), I have analyzed this with several people
and come to the conclusion that the scenarios are
more balanced than the Campaign. Oh well, those
will never stop me from trying new CGs though.

HTB!: What Would You Like To Try Next?

SS: Tarawa is at the top of my list. Having looked it
over and started a sample setup, this just looks too
awesome to pass up. Since I am becoming a bit of a
PTO junkie, I also want to learn the cave rules and
try my hand at Kakazu Ridge. I wonder if there will
ever be a scenario or CG using the entire KR map?
(hint, hint)

HTB!: What Are The Top 3 Things You'd Recom-

PAGE 3 H IT THE BEACH! VOLUME 5 , NUMBER 3

mend To A Newbie?

SS: To paraphrase my realtor, Play, Play, Play!

1. You can't get better if you don't play regularly,
and the best way to do that is to play opponents
who are better than you. Challenge yourself by
playing these guys once in a while and you just
might surprise yourself eventually at how far you've
come along.

2. Go to a tournament, whether it be West Coast
Melee or one of the one-days. I can't say enough
about the great group of guys we have here in the
Southern California ASL Club, and every one of
them would love to see new members and teach
them how to play. Ask them questions, they love it.
Basically, hook up with them when you can and
play them as much as possible. You really will
learn a lot and have plenty of fun to take the sting
out of losing for a while. And never once will you
hear a negative word about your play, we just want
everyone to have fun and help the hobby grow.

3. Don't count out a theater or nationality just be-
cause you've heard it was hard to learn, or you don't
necessarily care for those actions.
There are so many great scenarios out there, why
limit yourself? If you never play PTO, you'll never
know the complete and utter joy of jumping up and
shouting “Banzai” in the middle of a game. If you
never play desert stuff, how can you know the ag-
ony of a wind gust obliterating the vehicular dust
you have so carefully used for cover? If you never
play scenarios with airdrops or gliders, you can't
truly complain that you've been diced. And if you
never play night stuff, well so what!

HTB!: Thanks a lot Steve!

 Roll Call !
Steve “got IJA?” Svare

Here are a few scenarios set in 1944-1945 in the Balkans. Let's just say that scenario designers
have yet to fully explore this area of conflict (except for the German assault on Tito's headquar-
ters!) It should be noted that there are also a few other scenarios set in the Balkan theater dealing
with either the early war invasion or the mid-war occupation of these countries.

Subterranean Quarry, ASL32: Jan 1944; Kerch, Eastern Crimea; Partisan vs. Romanian.
The Cossacks Are Coming, ASL33: Aug 1944; Palesnik, Croatia; Partisan vs. German/Minors.
Valhalla Bound, A74 ('95 Annual): Mar 1945; Central Hungary; Partisan vs. German.
Tiger At The Gates, TOT41 (TOT#3): Oct 20, 1944; Turkeve, Hungary; German vs. Russian.
Death From The Sky, TAC36: May 25, 1944; Drvar, Yugoslavia; Tito's Partisans vs. German.
Knight's Move, Z25 (Dagger): May 25, 1944; Drvar, Yugoslavia; Tito's Partisans vs. German.
The Cemetery, Z26 (Dagger): May 26, 1944; Drvar, Yugoslavia; Tito's Partisans vs. German.
Operation Rosselsprung, FF14 (Waffen-SSII): May 25, 1944; Drvar, Yugoslavia; Tito's
 Partisans vs. German.

M o m e n t s i n H i s t o ry: Have You Tried These, Yet?

Our theme this month is the Russian offen-
sives into and through the Balkans in late 1944
and early 1945. Since that was a theater about
which I personally knew very little, I figured it
would be worth a looksee in my meager library
of WWII books to see if I could educate myself.
Here are the fruits of my labor. Hope it helps
you as much as it helped me!

Page 5 has a map to help you follow
 the action described below.

General Notes
1. 1944: 6 million Soviet troops faced 2 million

German troops on the Eastern Front.

2. The German Oberkommando der Wermacht
(OKW) was responsible for the Scandina-
vian, Western European, Mediterranean and
Balkan theaters while the Oberkommando
des Heeres (OKH) was responsible for the
Eastern Front. The dividing line between the
commands ran through a village between
Belgrade and Budapest making coordination
in the Danube region difficult. Field-Marshal
Wilhelm Keitel (1882-1946) was Chief of the
OKW. Colonel-General Heinz Guderian
(1888-1954) commanded the OKH from July
21, 1944 to March 29 1945.

3. The Soviet campaigns of 1944 were de-
signed to stretch the German defenses in
the East to facilitate the push towards Berlin
through Poland in 1945. By the end of 1944,
there were approximately 26 German divi-
sions in East Prussia and 55 near Budapest
in Hungary leaving only 49 in the central
sector in Poland. Hitler had obliged the Sovi-
ets with his preoccupation with Hungary and
his refusal to give ground in the Baltic re-
gion.

Timeline of Events
08/20/44 2nd Ukranian Front under Malinovsky

and 3rd Ukranian Front under
Tolbukhin assault Romania with 92
infantry divisions (6 tank/
mechanised corps) totalling 1 million
men. Malinovsky attacks south near
Iasi and establishes bridgeheads
over the River Prut, threatening to
cut off the German 6th and 8th Armies
and the Romanian III and IV Armies
while Tolbukhin attacks southwest
using his foothold across the Dni-
ester near Tiraspol.

08/23/44 Dictator Marshal Ion Antonescu is
arrested by King Mihai and an armi-
stice declared with the Soviets. Ro-
manian units begin to surrender to
the Soviets en masse and soon are
absorbed into the Soviet formations
to fight against the Germans.

08/24/44 The two Soviet pincers commanded
by Malinovsky and Tolukhin close
around 18 German divisions of the
6th and 8th Armies in Romania north
of Galati and southwest of the Rivers
Dniester and Prut.

08/29/44 The enclosed German/Romanian divi-
sions are annihilated. Army Group
South Ukraine under Friessner is re-
duced from 500k Germans and 400k
Romanians to 200k Germans retreat-
ing to Hungary. This dwarfs the loss
of the 6th Army at Stalingrad.

08/29/44 Admiral Horthy, Regent of Hungary,
replaces the German cabinet in Hun-
gary and starts overtures to the West.

08/30/44 Soviets occupy the Ploesti oilfields.
08/31/44 The Soviets take Bucharest, capital of

Romania...first of the eastern Euro-
pean capitals to fall.

09/05/44 Friessner moves into mountainous rim
of Transylvania, territory reclaimed by
Hungary at the outs et of the war from
Romania. Strong German-Hungarian
counter-attack in the Carpathians.

09/06/44 Malinovsky begins attacks to break
through Transylvanian Alps with 64
divisions.

09/08/44 Soviet 57th Army invades Bulgaria and
Bulgaria declares war on Germany
that day.

09/15/44 Hitler authorizes partial withdrawal for
Friessner behind Mures River in Tran-
sylvania.

09/17/44 Bulgarian army formally placed under
Soviet command.

09/17/44 Field Marshal Maximilian von Weichs,
commander of Army Groups E and F,
begins the withdrawal from Yugosla-
via, Albania and Greece while con-
fronted with the Soviets, Bulgarians,
Yugoslavian partisans under Tito and
Chetniks under Colonel Draza Miha-
jlovic. Operation Rat Week launched
by Allies' Balkan Air Force to block
retreating Germans' routes north from
southern Yugoslav ia and northern
Greece to help Tito move on Belgrade
and link up with Soviets.

09/22/44 The 3rd Ukranian Front strikes towards
Belgrade.

09/30/44 Loehr's Army Group E evacuates the
Greek islands and moves through
Greece to link up with Army Group F
in Yugoslavia.

10/01/44 Hungarian armistice delegation
reaches Moscow while Malinovsky
and Petrov (4th Ulkranian Front) drive
towards the River Tsiza.

10/03/44 The Soviets enter Serbia and then turn
North to carry the fight to Hungary.

10/10/44 Full German evacuation of Greece and
Albania finally authorized by Hitler.

10/11/44 Hungary signs armistice in Moscow.
10/12/44 Tolbukhin's 3rd Ukranian Front crosses

the River Morava south of Belgrade.
10/14/44 Battle of Belgrade proper starts in ear-

nest with Germans. Tolbukhin and
Tito link up and overwhelm Germans.

10/15/44 Before Horthy announces acceptance
of Soviet peace terms, German com-
mandos seize control of the govern-
ment. Ferenc Szalasi is installed as
new Regent. Many Hungarian units
defect with officers to the Red Army
over the loss of their government.

10/20/44 Debrecen, 3rd largest city in Hungary,
falls to Malinovsky following a large
tank battle in the lowlands.

PAGE 4 H IT THE BEACH! VOLUME 5 , NUMBER 3

10/22/44 Nyiregyhaza falls, cutting communi-
cations for Woehler's 8th Army which
was withdrawing before Petrov.
Friessner counterattacks and re-
takes Nyiregyhaza, allowing
Woehler to withdraw across the
Tisza.

10/29/44 Malinovsky begins to attack across
Tisza towards Budapest.

11/04/44 The Soviets reach the outskirts of
Budapest.

11/11/44 The Soviets begin a series of encir-
cling assaults to capture Budapest,
including two major attempts to take
the city itself.

12/05/44 Molinovsky's 3rd major attempt to
take Budapest begins.

12/21/44 Woehler replaces Friessner as head
of the German Army Group South.

12/25/44 Hitler orders Herbert Gille's IV SS
Panzer Corps to move from Warsaw
to Hungary to try to free Budapest.

12/26/44 The Soviets succeed in encircling
Budapest, trapping 5 divisions
(80,000 German/Hungarians) inside.

01/15/45 The last German attempt to break-
through to Budapest by the 4th SS
Panzer Corps falls 20km short.

01/17/45 The remaining defenders of encircled
Budapest withdraw to Buda on the
western bank of the Danube.

01/18/45 The Soviets grind through Pest and
take that half of the city with flame-
throwers, demo charges and point
blank artillery.

02/16/45 The remaining 16,000 Germans try to
fight their way out of the encircle-
ment of Buda and are annihilated.
Buda falls.

02/28/45 Dietrich's Sixth SS Panzer Army be-
gins to move from the West to pro-
tect the Hungarian oilfields near
Lake Balaton.

03/06/45 'Spring Awakening', the last German
offensive of WWII begins on the
shores of Lake Balaton against the
3rd Ukranian Front. Dietrich's 6th SS
Panzer Army and Hermann Balck's
6th Army contain 31 divisions with 11
Panzer and panzer-grenadier divi-
sions and 800 tanks. The mud and
swamp quickly grind the attack to a
halt (03/15/45) despite early gains.

03/25/45 Rendulic replaces Woehler as CinC
Army Group South. Tolbbukhin
reaches the Austrian border and
Malinovsky reaches Bratislava. The
remaining Hungarian forces begin to
surrender in large numbers.

M o m e n t s i n H i s t o ry
The Balkans, 1944-1945
By Matthew Cicero

Words That Echo…

"Heroism is endurance for

one moment more."

George F. Kennan

Vehicular Smoke Dispenser/Grenade Usage Table
Rules Sections: D13+, F.10

You Can Never Have Too Many ASL Charts!

Rich Spilky was kind enough to pull together a series of play aids which he dubbed his
“ASL Tables.” I found them on the ASL Crossroads website (check out the link from
our Club webpage!) a while back and they really are a huge help. I realize that reprint-
ing them here is kind of redundant since you can download and print the whole set
yourself. Nevertheless, I can’t think of a better way to point our Rich’s excellent work
than to include a sample in our newsletter. I’ll be reproducing more of Rich’s tables in
future issues unless it becomes obvious that the Club has already become saturated
with copies….so let me know! -ed.

Notes: Situations 1 and 2 are cumulative with Situations 3-5.
 Situation 3: SN modifier of +1 becomes 0 if used during CCPh.

PAGE 5 H IT THE BEACH! VOLUME 5 , NUMBER 3

The Russian Balkan Campaign: 1944-1945 War Maps: p.111

Building upon years of collected and oft-times painful experi-
ence, the faculty of ASLU have developed this new course
offering to help empower future generations of married/
betrothed/been-with-her-forever ASLers. To become a Grog-
nard one must execute deft and cunning application of Social
Time Management. A summary of the primary learning points
follows:

Conversation Prevention (CP)
CP is only possible following a successful Communication De-
vice Overrun (CD-OVR). This involves disconnection of all
devices that would permit your wife to converse with friends
and family while social plans are being set. After all, Wife-
Conversation = Wife-Determined social activities. If you wish to
engage in social activities of your design, then you must pre-
vent your wife from making hers first. In order to perform a
successful CD-OVR, it will be necessary to pass a PAATC or
Pre-Appliance Advance/Attack Technical Check in order to be
able to prevent conversation without permanently disabling any
vital communication appliances. Wife Overrun Prevention is a
very real possibility should she notice you yanking repeatedly
on the phone cord while she is trying to dial.

Calendar Management (CM)
Successful CM hinges on one critical point: you must establish
known, unforgettable Husband Blackout Dates (HBDs). HBDs
help to mitigate the need for Conversation Prevention by estab-
lishing strong Non-Activity Awareness on key calendar dates.
Of course, Wife Override (WO) can be employed to reduce
HBDs to nil. Unfortunately, the probability of WO rises in direct
proportion to the number of HBDs attempted. Thus, each hus-
band must carefully consider the loss of all HBDs each time a
new HBD is added to the schedule. This calls for establishment
of critical HBDs first. Once WO is invoked, EWB: Excessive
Whining Breakdown is the only possible recourse for the put-
upon husband. It may be childish and demeaning, but it can
lead to the return of a few key HBDs in the Refit Phase.

Interrogation (I)
 Judicious use of Interrogation can lead to successful social
time management. Friendly Interrogation such as "Honey, are
we doing anything this weekend?" is an option, though this
usually reminds the wife that a date IS open and thus can lead
to phone calls to friends and family [Tactical Tip: a crafty hus-
band will engage in Friendly Interrogation only after establish-
ing Conversation Prevention]. Hostile Interrogation is also pos-
sible, though it does run the risk of Pinning and elimination of
all currently established HBDs if unsuccessful. Hostile Interro-
gation often involves either the appropriation of the wife's cal-
endar/day planner for research and/or prevention of social
planning or the outright demand for Husband-Generated Activi-
ties (HGAs). Hostile Interrogation often takes the form of "Why
can't I go to the convention? I haven't seen these guys in
months? Can't we reschedule the pool party to another time?"
Unfortunately, this type of Interrogation often leads quickly to
WO followed by EWB with significant negative modifiers during
the Refit Phase.

Summary
Overall, as a husband, you're screwed. WO is the trump card
which a Grognard Wife will employ without concern or remorse
in nearly every instance. This cannot be helped. In fact it may
often work out to a husband's advantage given the participation
it requires in non-ASL activities! The bottom line is that Social
Time Management is, traditionally, a wife's responsibility….
primarily because husbands tend to be forgetful about most
activities beyond the next three minutes. Wives have honed
their skills for generations and have learned to execute their
management in a truly draconian and disciplined fashion. All
we can do as husbands is to try to influence things a bit and
get in our "silly game playing" when we can.

Social Time Management 101
By Matthew Cicero

Situation 1 Situation 2 Situation 3 Situation 4 Situation 5 Situation 6

AFV has
moved,

and/or is in
Motion.

Beginning
 of Stopped
AFV's MPh,
prior to ex-
pending a
Start MP.

CT BU
AFV

OT BU
AFV

CT or OT,
CE AFV

Armed but
Unarmored

Vehicle

SD 0 0 +1 +1 0 N/A in ASL

SN 0 0 +1 N/A N/A N/A in ASL

SM +2 0 +1 +1 0 N/A in ASL

SP 0 0 N/A N/A 0 N/A in ASL

Smoke
Grenade 0 0 N/A dr<=1 dr<=2 N/A in ASL

Dispenser
Type

Playing a Campaign Game can be a big com-
mitment, both in gaming time, and household
space. If you haven’t played a CG, you’re
missing a truly great ASL experience. Al-
though many players find them rewarding,
many CG’s don’t get played to conclusion.
They die from a lack of commitment on the
part of the players, usually the result of one
player loosing interest. Here are a few sug-
gestions, based on my experiences, to help
you get through a CG, and reach the Zen of
enjoyment that so many players have talked
about. I speak from experience. I have a
group that has met weekly for nearly 5 years.
In that time, we’ve tackled three RB CG’s, and
two BRT CG’s. We’re currently deep into the
playtest version of Central Stalingrad’s CG III.

Pick a reliable opponent or better yet, sev-
eral. I recommend playing CG’s in teams of
two or more players each. The reality of play-
ing CG’s is that sometimes the real world just
gets in the way. Not everyone can make it
every week. With two or more players on a
side, it’s just not that big a deal if someone
can’t make it for one session. It takes a lot of
the pressure off the players personally, and
makes it easier to find CG opponents. They
won’t feel they’ve let everyone down because
they can’t make it one night. The show will go
on. Also, if someone’s long-term commitment
fails, that player can be replaced and the other
players can still have some sense of continuity
in the CG.

Work in teams. One of the most tedious ex-
periences I’ve had playing CG’s is when play-
ers aren’t playing as a team, but instead suffer
from what I call “bipolar player disorder” or
“playing by committee”. That’s when two or
more players try to play a side as if they are
one player suffering from schizophrenia. The
movement of every piece generates a debate
on tactics. What eventually happens is that
one of the players on a side will become domi-
nant, and the other will become passive.
Soon, the passive player will lose interest (who
wants to play with someone supervising your
every move?) and may start missing game
nights with greater and greater frequency. So
how do you overcome this? We’ve found two
ways that work as well in ASL as on the bas-
ketball court:

1) Play the Zone. Set up individual players’
zones of control. Divide your force up based
on your respective goals and objectives, set up
within your boundary and play!

2) Play One on One. This works particularly
well for the defender. Each defensive player
plays against one attacking player, and reacts
to that player's actions. No defensive control
zones are needed. There will be times when
two players will want to use the same assets,
but you’ll find it can usually be worked out on a

PAGE 6 H IT THE BEACH! VOLUME 5 , NUMBER 3

The Grognard Speaks!
“Zen and the Art of Enjoying a Campaign Game”
 By Jim Aikens

Jim “got CG?” Aikens

common sense basis. If this is happening a lot,
a short team meeting to prioritize that side’s
objectives will usually clear the problem up.

The key to success using either method is disci-
pline. Yeah, you’ll look over every once in a
while and watch your teammate make a bone-
head move. Get over it, and as Russ Bunten
says “Shut up and play”. Trust me, in a few
minutes, your opponent will suddenly display a
horrified look as he watches HIS teammate
make an even bigger bonehead move. This
leads me to my next point…

Don’t let the details bog you down. In ASL,
S#it Happens. Unlike a conventional scenario,
it most likely will not ruin the game…unless you
let it. There are usually too many details. Per-
sonally, I don’t have enough functioning brain
cells to cope with them all. Generally, CG’s
aren’t lost over a few details. They’re lost be-
cause the players didn’t focus on the strategic
picture. CG’s are a different mindset than con-
ventional scenarios. Good CG players win by
playing an overall solid game, and keeping their
eye on the big picture.

Be realistic. Obviously, CG’s take a lot of time.
Trust me, you don’t suck just because you can’t
finish a RB CG date in a 3 - 4 hour session. No
one can. Maybe you can get only one complete
turn done in an evening. A glacial pace? Per-
haps, but relax and enjoy it, and those single
turn evenings will add up. Though successful
team play can really speed things up, the key is
to not feel like you have to speed things up.

CG’s aren’t for everyone. To enjoy a CG, you
have to be forgiving, both to your teammates,
and yourself. You also have to enjoy the game
from a strategic level. Designing a strategic
plan to ac complish your CG objective adds a
thrilling additional dimension to ASL. From a
personal perspective, it’s this dimension, com-
bined with the comradery of playing on a team,
that makes playing CG’s such a great enjoy-
ment for me. I hope it works out that way for
you, too.

(“Arnhem” Continued from page 1)

Arnhem.

Our first stop was at the Airborne Museum
in Oosterbeek. This was the general loca-
tion of the airdrops/glider landings West of
the Bridge. The Museum is in the Harten-
stein Hotel which was the HQ for Major-
General Urquhart. This area was chosen
for its strategic significance to protect the
landing zones. When you take a look
around the site you can in fact see that
you’re on a slight hill, which in Holland is
hard to come by. The plan was for the ma-
jority of the force to from up in this area and
then move to the bridge, while Frost and
about a battalion of men went to secure the
bridge. The two forces where quickly cut off
from each other by the Second SS Panzer
Corps.

In the museum, there is a 15-minute slide
show over a scale model of the area. Lights
back up an audio account of the battle on
the model to illustrate the locations of the
various actions and highlights. Also in this
room are photographs of the eight solders
that received the highest British and Dutch
decorations for their valor during the battle.
The second room is an overview of the
Netherlands in wartime. Rooms 3-5 show
original footage taken during the battle.
Also present are various small arms used
and other pieces of equipment. Room 6 is a
tribute to the American actions around Eind-
hoven and Nijmegen. Room 7 outlines the
Polish contribution to the battle. I would add
that for those who rely on the movie for this
part of the battle, they would be doing the
Polish airborne a grave injustice. It appears
that if it weren’t for the Polish, it’s unlikely
that any British would have made it out of
Arnhem, except as prisoners. In room 8 you
learn about the efforts of the Dutch resis-
tance, who sheltered and helped some 500
soldiers escape. The final room details the
evacuation of the civilian population from
Arnhem. As you leave this room you read
the German version of a No Trespassing
sign: “Anyone entering Arnhem will be shot
on sight!”

You see a good amount of military hardware
in the museum as all types of small arms
and uniforms are present. Outside there are
a 75mm Sherman and a 57mm anti-tank
gun, both restored yet they still have holes
in them. The focus of the museum is a gen-
eral education on the battle and the forces
involved, and what those forces used and
had to endure. If you have been to Europe
and visited WWII museums from other bat-
tles you would see this one as typical. I do
not mean that in a bad way, they just have a
certain style. Overall, it’s a good museum
and a have to see if you visit the area. I
would give it 7 out of 10 stars.

Tune in next newsletter for the second part
of this story: a walk around the bridge area.

One of the greatest things I discovered while
learning the basics of this game was the
wealth of "newbie" information available. Most
of it is written by battle-ragged grognards (ASL
veterans) and much focuses on gameplay.
While I'm in no position to call myself a grog-
nard, my first 365 days in the hobby did pro-
vide me with a bit of wisdom. I won't go the
route of most newbie articles and extrapolate
on the tactics of using a FT-17 to its best ad-
vantage. I will, however, hopefully provide
some guidance on how to get the most out of
your first year in this greatest of hobbies...

How'd it all start, you ask? Well, a simple
discussion of Saving Private Ryan with Steve
Svare brought to light our mutual infatuation
with cardboard battles. Mr. Svare then men-
tioned he had an old copy of a game called
Squad Leader. After trying it and digesting it's
somewhat different unit representation and
tactics (I had never played anything on such a
small scale before) I wasn't that excited about
it. However, we played it weekly for an hour
while we waited for the rest of our "Dungeons
and Dragons" group to arrive for our weekly
geeking session. We finally worked our way to
the scenario Hill 621. I was a bit apprehensive
about playing it at first glance…it was far larger
than any of the other preceding scenarios and
I wasn't having a lot of fun to that point. I now
look back on that with thanks that I did decide
to go on and play that scenario. It played to the
last turn and was back and forth for the dura-
tion. Instantly I was hooked despite losing in
the last close combat phase. Three months
later, the D&D group wasn't coming around
any more and we were playing Crescendo of
Doom scenarios.

An auction on eBay granted me access to the
out-of-print ASL Rules Book (ASLRB) and so
my sole opponent, Steve, and I took the step
to "Advanced" Squad Leader. After several
tries at converting our GI:Anvil of Victory brain-
washed heads to ASL, we finally completed a
scenario. Fighting Withdrawal was our first
battle played to completion. Although our

blazes didn't create much smoke and spread far
too quickly, it still was a ton of fun. It also con-
vinced us that this was THE Game. Then we
went on to butcher other scenarios (what do you
mean there is NO valley in No Better Spot to
Die?), yet had a blast playing them.

Can we get in any deeper? A rule question led
us to the ASL Mailing List (ASLML) on the inter-
net. After staying subscribed we learned that
there were some out-of-print scenarios that
were originally printed in French and sat un-
translated. We were dying to contribute to the
hobby and decided to go ahead and start a
website that would host the translations of these
Tactiques scenarios. Problem was, we didn't
speak French. Both of us grew up in Southern
California, we knew carne asada, not escargot.
The solution was found in translation software
and good old red ink. We slaved away translat-
ing, laying them out and getting them cleared
with the French ASL community. Through that
effort, we were introduced to the ASL commu-
nity, which we had no idea was so large. An
email from Matt Romey led us to the SoCal ASL
Club and West Coast Melee.

My first tourney. Steve and I agonized long
and hard about actually going to an ASL tour-
ney. I mean, we were rank amateurs and didn't
want to go and piss the grognards off with a ton
of questions. Even more important, I didn't want
to embarrass myself with my newbie-ness. I can
now say, with 100% solid assurance, that my
thoughts then were completely and utterly incor-
rect and unfounded. I had an immeasurable
amount of fun at West Coast Melee. For start-
ers, there is no anti-newbie faction. On top of
that, surprisingly, I actually won a game. I beat
Chris Olden (featured in this issue as a scenario
designer!) in "One Eye to the West". Albeit, he
had some of the worst dice rolls in the history of
dots on cubes, but I did win against someone
not named Svare. I also took home an almost
completely different game. One that included
residual firepower, smoke, fire lanes, double-
timing and a ton of other aspects of the game
that we were forgetting to implement or were
doing incorrectly.

How would I summarize my freshman experi-
ences? In one year I've not only learned the
basics of an incredible game system, but also
managed to hash out a few intricacies and opin-
ions about the Game I love. On top of it all, I've

PAGE 7 H IT THE BEACH! VOLUME 5 , NUMBER 3

learned to enjoy it for the game it is. It's not a
perfect simulation of combat. I have a few
problems with a few aspects. The climbing
rules, the rules allowing VBM freeze, heroes
as cannon fodder, I have a few hesitations
seeing these as "realistic". However, it is a
GAME. A fun one at that, so why get so
worked up about something that never really
takes away from the enjoyment of what is a
great hobby?

At first, I only wanted to play scenarios that
interested me. If I felt like an East Front armor
battle I'd play something like Pomeranian Ti-
gers. It didn't take long to learn that most sce-
narios, even ones touted as dogs, are still a lot
of fun. Would you really rather be working than
playing Agony of Doom? Didn't think so. Notice
that when I say, "what scenario do you want to
play?" I emphasize the word PLAY for a rea-
son.

What would I recommend to a newbie?
Here are my freshman words of wisdom....
Play for enjoyment. The single most important
thing every newbie should understand, it's not
about winning, it's about having fun.

Go to tournaments. Whether it's a one-day or
a weekend long Body Odor-fest like West
Coast Melee. There is so much more to the
game than what is found in the rulebook. You
learn most of it playing face to face with multi-
ple opponents.

Rodney Kinney's VASL program. If you have a
computer and internet access, I cannot recom-
mend it enough. It allows you to play ASL over
the internet. Either through e-mail or live over
the Net on a 24 hour a day server. This is the
BEST way to learn rules. You get to work
through turns using a logfile, step by step, and
follow along with your rulebook without holding
your opponent up. To make it even easier,
there is no shortage of opponents. When I was
ready to take on the responsibility of a game, I
simply posted a message to the ASLML and
within twelve hours I had about two dozen pro-
spective opponents. I ended up playing a So-
Cal ASL member who was more than willing to
take me under his wing. As a bonus for him,
he's racked up a few Challenge Cup victories
as payment for my tuition.

Remembering the basics of the game. When
you fire in defensive first fire, remember to
leave residual. For some reason, I've seen that
it is one of the most forgotten parts of setting
up a good defense. I'm not lauding my defen-
sive abilities here. However, I've played
enough "experienced" folk that overlook the
whole residual firepower concept. Knowing
what your units can and can't do is one of your
greatest strength. Knowing that you can CX
across that open ground and not be left high
and dry by the end of your turn. Or that you
DO have a defense against that overrunning
tank. The knowledge of the basics of ASL
combat will help your game.

Add in the bells and whistles but start with
Chapter H. Check out Chapter H as you look

(Continued on page 12)

After Action Report:
“My Rookie Year AAR”
By Scott Faulk

Did you Know? By Brandon Liesemeyer

In many scenarios the defender will find his tanks outnumbered 3 or 4 to 1. Moving
should be on his mind. One thing I like to do is place the tank hull down behind a stone
wall with the rear VCA toward the threat axis and the TCA down the threat axis. Then
when things get too hot, roll for Motion and get out. Now, I’m sure someone out there is
saying, “our president is an idiot, a VCA change is free on a successful Motion attempt”.
True, but what if you don’t get a chance for a Motion attempt (say he’s not driving right
into your perfect setup)? You save 3 or 4 MPs by facing the tank in the direction you’re
likely to run. How many times have you said, “damn just one more MP!”

ranks right up there with the IIFT debate and counter clipping as a topic
that generates religious fervor. The first issue to tackle here is where to
start. I punch or sort all counters destined for the same counter tray into
homogeneous piles, then count the piles. If you have 34 compartments
and >34 piles, you will have to condense the counter mix by combining
piles. For example, put squads and HS together, or combine INF, RCL,
and MTR. The goals are two-fold: 1) reduce the piles to an acceptable
number, and 2) only combine piles that are fairly easy to sort out later.

As far as units were concerned, each
nationality was granted one (and only
one) counter tray. So between Ameri-
cans, British, Russians, Germans,
Japanese, and French, 6 trays were
required. I combined Chinese + Fin-
nish, and Italians + Allied Minors +
Axis Minors, for 2 more trays. The
same general layout was used for
each of the larger nationalities, with
the Germans shown as an example
in Figure 1. Squads and HS are com-
bined. Vehicles are sorted by MA,
which sometimes requires combining
two or more MA types to save space.
Some nationalities make such exten-
sive use of a particular MA (e.g. Ger-
man 75L) that those vehicles must be
split up further. Depending on the

size of the piles, I use the turret type (T/ST/NT), OT vs. CT, or red vs.
black MF as a way of splitting up these disproportionately represented
MA types. Doing so by turret type is best, since the OB listing (pictures of
counters) on the scenario card is sufficient to locate the proper compart-
ment(s).

The other major counter storage hurdle is organizing all the information
and nationality independent counters (such as fortifications). My 3 guid-
ing principles were : 1) all “combat info” counters (i.e. anything needed
during play) go into one tray, 2) all counters required only during setup go
into another tray, and 3) only logical or intuitive combinations of counters
could share a compartment. The first point is addressed in Figure 2 be-
low, showing the “Combat Info” tray. The second “Scenario Set-Up” tray
holds the rest (not shown). Its not perfect, but it works pretty well.

The only remaining items were the rulebook, charts, scenarios, and trin-

kets (dice,
dice cup,
c a r d s ,
thread, etc.).
I had my
ASLRB as a
s t a n d a r d
circa 1990 4”
3-ring binder
with every
page in a
sheet protec-
tor. What a
beast! I de-
cided to go
minimalist for
this set. So I
took all my
r u l e b o o k

pages (sans protectors) and had them spiral bound, with a color copy of
the rulebook artwork under the clear cover. I then spiral bound a few hun-
dred scenarios, and bound all my charts and chapter dividers together.
The spiral binding is the best, because you can flip the front all the way
around to behind the back. For example, the scenario binder can be
opened flat to

(Continued on page 9)

ASL tournaments are good for you on so many levels. The camaraderie,
play time, and cuisine are but a few of the many pleasures awaiting grog-
nards and newbies alike. Personally, I enjoy seeing the many different
ways people organize and travel with their ASL sets. Some big, some
small, some rugged, some tall, some neat, some not, all show thought.
Every player’s set seems unique.

I’m on my 4th set these days. My first was a large drawer system that my
roommate laid flat on its back while moving. Much sorting followed. My
second was with ~30 small Plano
type boxes, each 8” x 4” with 18
compartments. They were very du-
rable, but the small deep compart-
ments made digging for counters
painful. Furthermore, the weight of
the set was still an issue. My third is
the subject of this article.

My goal was the most durable but
lightweight set possible (within f i-
nancial reason). Funny how one’s
financial reasoning regarding ASL
gets reset once you start flying
across the country to attend tourna-
ments (ASLOK!). Here were the
design goals for my 3rd ASL set:

1. Must be light enough to easily carry by one hand (1 PP).
2. Must fit into the overhead baggage compartment of an airplane.
3. Must be waterproof enough to use as an emergency floatation device.
4. Must contain all the “core” ASL components.

To begin, I started where improvement was most needed – the map
boards. I had seen 3 other sets that used laminated color photocopies of
the boards. This looked like an expensive way to go, but hard to beat. I
then decided that, while I’m at it, why not enlarge the boards? After much
analysis, I determined that copying each board half (actually, A-S and O-
GG) at 129.5% would: a) fit on affordable 11” x 17” paper; b) fit perfectly
atop the two stacks of counter trays; c) match Red Barricades hexes.
Hold me… After much shopping around, then copying, trimming, laminat-
ing, trimming, and labeling 86 board halves, my maps went from 16 to 5
pounds, and from 880 to 272 cubic inches (and my wallet shed ~$250). I
then modified a pillowcase to contain the map boards. Sweet! For those
of you look-
ing for a sim-
pler (but
e q u a l l y
costly) solu-
tion, you can
order ASL
map boards
unmounted,
and then
have them
laminated.

Next, I chose
a n e w
counter stor-
age system
using 12 of
the Plano
3701 containers. These are 14” x 9” with 34 big but shallow (~1”) com-
partments. As Jim Aikens exclaimed a few years back, “The search for
the perfect ASL counter tray is over.” He was so right. Plus, they are
about as wide as an airline carry-on. Stacking them 1 wide by 2 deep by
6 tall fit nicely into the carry-on size sport bag I intended to use.

Let me interject here a few words on how I organized my counters. This

PAGE 8 H IT THE BEACH! VOLUME 5 , NUMBER 3

 “Zen of the 1 PP ASL Set” By Robert Feinstein

Figure 1. German unit distribution in a Plano 3701 tray.

Lead-
ers

Other
SMC Crews MG FT/DC LATW

Other
SW

dm SW

6-5-8
3-4-8

8-3-8
3-3-8

5-4-8
2-3-8

4-6-8
2-4-8

4-6-7
2-4-7

4-4-7
2-3-7

4-3-6
2-3-6

AT
Guns

AA
Guns

Other
Guns No MA AAMG

MA
CMG
MA

20L(4)
MA

20L(6)
MA

Other
20L MA

37L MA
OT

37L MA
CT

40,50,50
L MA

75* MA
T/ST

75*,81*
MA NT

Conceal-
ment

?

75L MA
T/ST

75L MA
NT 75LL MA 88L,88LL

MA

105,128L,
150*

FT MA

Turns/
Scenar Info

Turrets/ NT
CE-BU

Motion/Veh
Dust

Bog/Mired/
T-Break

All Veh. Malf/
Disable

Stun/Recall/
Shock/UK

Abd/Scrged/
Out of Gas

Levels 1/2/3
Roof/Cellar

Crest/Rdblck/
Climb 1/2/3/4

Sewer/Lost/
Bank/Culvert

Veh Crest/HD/
Trailers Gun SMOKE Infantry

SMOKE Blaze/Flame

Acq A Acq B Acq C Acq D Acq E Acq F

Wall Adv/
Path/

Breach/
Gutted

TI/Disrupt
Labor

Hero
Fanatic

Berzerk
Banzai CC/Melee Prisnr/

Ecircld
IF

MG/Gun CA All OBA

Figure 2. The “Combat Info” counter tray.

Prep Fire Def Fire Resid FP Fire Lanes Pin DM

(“1PP ASL Set” Continued from page 8)

any page and have only a 9” x 11” footprint. Very functional, with essen-
tially no weight added. When compared to the monster 3-ring binder of
page protectors, the weight and volume savings are ~75%.

The core components of my 3rd ASL set are shown in Figure 3 to the left.
In the end, my ASL set met design goals 1 and 2. Very light, and it fit eas-
ily into an overhead compartment. I have not yet tested it as a floatation
device. However, whenever I fly, I smirk as the stewardess explains that,
in the unlikely event of a survivable water landing, you must leave all your
belongings behind in order to slide down the emergency chute. No way –
my ASL set and I will take our chances together.

The 4th design goal was that my set had to contain all the “core” ASL com-
ponents. Sadly, my Deluxe ASL boards were left out. The solution is sim-
ple enough – copy and laminate the deluxe boards. One of these days…

I am both happy and sad to see the ASL product line thriving once again.
More modules and historical campaigns, new maps, and more counters.
Alas, my 1 PP ASL set served me well for 5 years. But now, with Allied
Minors, black SS, Ox and Bucks, historical maps, and so much more, I
decided it was time to add more counter trays. This required a new bag
for my set. The new bag is very cush (with wheels and a handle), but it’s
beyond 1 PP. That’s OK, so long as it floats. Roll low!

Figure 3. Contents of a 1 PP ASL set.

tried to make a scenario that would capture the "feel" of these actions while
still being historically accurate as to the units involved. "HM" seemed like a
really easy idea for a scenario but turned out to be more difficult in initial
playtesting than I expected. The initial version was a nightmare of SSRs
and overlays and the VCs made "Dogs of War" look prosaic! However, with
large amounts of input from the playtesters, it's now very playable.

Extracurricular Activity (OPT2.1) on the other hand, is a single action that
is mentioned in almost every article on the siege of Budapest. Compared to
"Hungarian Manors", "EA" was a very easy scenario to design, with a few
"happy accidents" that worked out pretty well. Apart from changing which
MMCs I used to represent the "Budapest ROTC Marching Band" the sce-
nario is almost exactly the way I wrote it down on paper some months back.
"EA" is a scenario of maneuver. If the Hungarian player tries to win by slug-
ging it out, he'll never make it to the victory building. The Russian player
has to play the delay game, but can't afford to have units get cut off by an
aggressive Hungarian attack. "EA" is 50/50 after 10 playtest games.

Charge of the Bumblebee (OPT4.1)
The Hungarian 1st Technical University Assault Battalion makes another
appearance. Although a small force,
they did make substantial contribu-
tions to the defense of Buda. They
are again facing units from the Soviet
180th Infantry Division; the same unit
it faces in “EA .” Both sides are aided
and hindered by the falling snow and
ground snow does slow the Hungar-
ian push up the hill. The Russian
player needs to set up smartly and
gain concealment before the shooting
starts. The Russian player should
also familiarize himself with F8.6. The
Hungarian player must set a good
pace to his attack and use those
Hummels forall they’ve got. Again,
this is just a playtest version.

Since these scenarios are still being
playtested, please e-mail me your
thoughts, criticisms, or just plain old
abuse about them. I appreciate the
input. I hope you enjoy them.”
 -Chris Olden

PAGE 9 H IT THE BEACH! VOLUME 5 , NUMBER 3

This month we have 5 scenarios from three sources. The scenario
cards are not an integral part of the newsletter to allow you to more
easily incorporate them into your scenario storage system. Please
remember that these scenarios are not for general distribution, yet, so
keep any photocopies within the Club.

Many of the scenarios we will see in our fine Newsletter will still be in
Playtest Mode (which is true of most of our offerings this issue!). I can't
encourage you enough to submit even the briefest comments as feed-
back if you happen to play one. And I wouldn't be a good Club Mem-
ber if I didn't point out the fabulous new facility to submit AARs Mr.
Simonsen has provided for us on our very own website! Thanks. –ed.

Blunting the Spearhead (BP01)
Ron Fajarit has created a great adaptation of an old SL scenario that
first appeared in the now -defunct BattlePlan #1. This one has not seen
much playtesting up to now so Ron is eager to get some feedback on
the balance. This editor would also be interested in an AAR or two for
a future issue of HTB!

Hungarian Goulash (OAF76)
Brian Abela dug up this old On All Fronts scenario. Steve Svare has
done some pretty incredible reformatting to bring this Russian-
Hungarian slugfest to you. As this one is a re-introduction rather than a
redesign, no additional playtesting has been done. Give it a whirl and
let me know what you think!

The final 3 scenarios are new designs from Chris Olden. Scott Faulk
and Steve Svare have done a great job pulling Chris’ scenarios to-
gether into snazzy scenario cards. Chris’ design notes follow...

“These scenarios came about as part of a project that Bruce Kirkaldy
and I have been talking about/working on for almost a year. They are
meant to be part of a scenario pack similar to The Provence Pack and
Time on Target #2 (RIP). Bruce and I hope, eventually, to be able to
submit the project to MMP as a HASL module.

Hungarian Manors (OPT1.1) is actually several actions rolled into
one. I found a lot of cool little idea "nuggets" in my reading that were
neat but couldn't stand on their own as a basis for a scenario. So, I

Scenario Design Notes By the Designers

Chris “got Buda?” Olden

Bob is one of those rare guys who not only
reads and remembers the ASLRB (sheesh, I
forget where I store the darn thing half the
time!) he also understands the ASLRB. Here
are a few gems Bob pulled together on the
topic of city fighting. I’ve included rules refer-
ences to help point you in the right direction for
verification. Any errors in rules referencing are
my doing. Hope these tidbits help you in your
next game. Oh, please don’t forget to drop me
a note if you have any comments on Bob’s
suggestions. –ed.

The Range Zero SFF Freeze
Units at different levels of a building are at
range 0 to one another. A defender can not
SFF outside of its own hex if it is eligible for
TPBF. For this reason, it may be better to
avoid stairwells when defending from upper
levels since an enemy in LOS on the stairs
below will create a TPBF opportunity and thus
freeze the unit at the top of the stairs. One
extra note, a CE or OT AFV that enters a hex
in bypass will 'freeze' an upper Level unit while
a BU CT AFV will not.
(A7.211 TPBF; A7.212 Target Selection Limits
and Q&A; A8.3 SFF)

Stacking Can Be A Good Thing?
Fire lanes ignore Smoke and Dash penalties. If

you have a stack of units which need to cross a
street behind smoke, it may be better to dash in
a stack. If a single unit crosses, a fire lane could
be established which would then punish all of
the remaining units that wish to cross.
(A4.63 Dash; A9.22 Fire Lane)

Battling For Building Control
Tip #1: Broken units block stairwells just as well
as non-broken units. Consider leaving that bro-
ken HS at ground level rather than routing him
up to "safety". Medals for all you brave broken
boys!
Tip #2: Always remember Upper Level Encircle-
ment. Broken units who are ADJACENT to
known enemies will surrender if encircled. If No
Quarter is not in effect, you can't voluntarily
break when ADJACENT to an enemy if you are
encircled, as this would cause you to surrender.
The exceptions include: Partisans, Gurkhas, SS
vs. Russians, Commissars and Fanatics, who
are allowed to voluntarily break, but who never
surrender. They can break and rout away for a
last minute hold of a key building even if they
are upper level encircled!
(A7.7 Encirclement; A7.72 Upper Levels;
A10.41 Voluntary Break; A20.21 Capture: RtPh;
A20.3 No Quarter)

Surrender!
If you have any valid rout path that does not
include interdiction, then you are allowed to take
a valid rout path which includes interdiction. For
example, if all rout paths out of a building are
interdictable, but you can rout up to the second
floor, you can choose to risk interdiction to get
out of the building.

PAGE 10 H IT THE BEACH! VOLUME 5 , NUMBER 3

(A20 Capture)

Hug a Tree….or a Wall…
Full TEM apply to residual firepower even if
units are in bypass. Hug those buildings and
trees rather than running down the middle of
the street! Such TEM also negate FFMO.
(A8.2 Residual plus Q&A)

Take the High Ground
PBF does not apply when firing at targets two
levels or more above you. Be careful when
getting close to those second level defenders!
They get PBF and you don't.
(A7.21 PBF)

Hopefully They'll Find the HS First
Remember to use Random Selection when
someone uses a HS to bump into your con-
cealed stack. Don't automatically reveal every-
one in the stack. However, all HIP units must
be placed on the board under a '?' prior to the
Random Selection determination. Note: look
over G.4 if you are playing a PTO scenario as
there are exceptions to the normal Detection
rules.
(A12.15 Detection; G.4 Detection-PTO)

Buildings vs. Woods
You can choose to ignore locations within your
current building as rout targets. This is not true
in woods. You can not ignore an adjacent
woods location as a rout target just because it
is connected".
(A10.51 Rout Direction)

The Grognard Speaks!
“City Fighting Tactics”

 By Robert Smith

Christopher Duffy's Red Storm on the Reich: The Soviet March on Ger-
many, 1945 masterfully chronicles the Russian offen-
sives against Germany in 1945, from the assault
across the Vistula through the events leading up to
but not including the Berlin Operation. Duffy's work
incorporates a well-organized treatise of the sweep-
ing military operations on the Eastern Front of World
War II set in a background rich with political, eco-
nomic and human details. Duffy ties his narration
together with informative anecdotes and quotes,
which allow us to meet the commanders and politi-
cians, along with well-conceived maps that clearly
describe the formations involved in the conflict.

Duffy divides Red Storm into roughly four sections:
1) events leading up to 1945; 2) the offens ives of
1945; 3) the results and aftermath; and 4) a compari-
son of the German and Russian "Conduct of War"
which details the tactics, training, doctrines, equip-
ment and motivations of the primary combatants.

Red Storm begins with a summary of political, eco-
nomic and military events leading up to 1945. The
state of affairs in Germany and Russia were, under-
standably, quite different and these differences
helped form the conflict to come in 1945, from unit

dispositions to military objectives to operational capabilities.

Red Storm continues with a 'Russian Front' by 'Russian Front' chronicle
of the offensives, emphasizing the main thrust of the Vistula-Oder Opera-
tion through Poland while also illustrating the impacts of activities to the
north, in the Baltic, and the south, in Silesia and the Balkans. He also
details the siege of the various major "fortress-cities" created by the rapid

Russian advances. Duffy's recreation of events so
vast is necessarily held at a level of detail no smaller
than divisions.

The results of the 1945 offensives are detailed in
terms of the military objectives achieved, the impact
on civilians and the impact on the future generations
of Eastern Europeans who would remain under So-
viet rule for decades.

Finally, Red Storm provides an interesting evaluation
of the Soviet and German approaches to warfare.
Duffy provides an analysis of political imperatives,
military training, doctrine, organization and equip-
ment and economic strength. He clearly emphasizes
what each side brought to bear in this conflict and
how it matched up.

Altogether, Duffy has created a brilliant account of
the Soviet successes in the final years of the war
and the events on the Eastern Front which lead up to
the final conflict around Berlin and the end of the
European conflict.

After Action Report: Book Review
 By Matthew Cicero

Here are the rules for our Challenge Cup:

1. All club tournament games count [EXC: If
the TD states otherwise BEFORE the sce-
nario is played.].

2. All other play between members count
unless both agreed against beforehand.

3. No limit on the total amount of games per
calendar month.

4. You can play the same opponent only
twice during the same calendar month
[EXC: Tournament games.].

5. A minimum of 9 different opponents must
be played.

6. A minimum of 11 games must be played
with 1 of the games in a tournament for-
mat.*

7. Team play is ineligible.
8. Any questions or disagreements with

standings, contact the Challenge Cup
meister, preferably in writing.

9. There will be two categories, each with its
own winner, to the Challenge Cup:
"Gonzo"** and "Finesse."***

10. The Challenge Cup period lasts from the
beginning of WCM2000 (Feb. 4, 2000) up
to, but not including, WCM2001.

* Enforced ONLY if two or more club spon-
sored/organized tournaments are ran during
the Challenge Cup period.

** The "Gonzo" winner is determined by scor-
ing the most points - five for each win, one for
each loss, three each for a draw.

*** The "Finesse" winner is determined by how
hard a record is to achieve using the following
formula:

W! * L!
------------- ——-
[(W/2+L/2)!]^2

W=Win L=Loss

The Gonzo and Finesse Winners each get
the following awards….
• Free membership in the club for one year.
• Free attendance to one One-Day Tourney.
• Half-off their WCM tournament registration.

If the same person wins BOTH awards then
that person will be awarded….
• Free membership in the club for one year.
• Free attendance to one One-Day Tourney.
• Half-off their WCM tournament registration.
• Free T-shirt for the WCM tournament.

If you have any questions about the Cup,
please contact the Cupmeister, Matt Romey at:

ChallengeCup@socalasl.com

NOTE
Only Active Members are Listed in the

Standings to the Right. Highlighted Mem-
bers have qualified already.

PAGE 11 H IT THE BEACH! VOLUME 5 , NUMBER 3

SoCal ASL Club
Challenge Cup Standings

October 17, 2000

Player Name Wins Losses Draws Gonzo
Pts

Gonzo
Rank

Finesse
Pts

Finesse
Rank

Matthew Cicero 13 3 0 68 1 22.68 1

Bruce Kirkaldy 11 2 0 57 NA 22.27 NA

Matt Romey 9 4 1 52 NA 2.48 NA

Paul Simonsen 9 4 0 49 2 2.48 3

Robert Hammond 8 5 0 45 3 1.38 4

Brandon Liesemeyer 8 3 0 43 4 2.9 2

Charles Hammond 5 11 1 39 5 -2.94 5

Ron Mosher 6 3 0 33 NA 1.57 NA

Cloyde Angell 6 2 0 32 NA 2.47 NA

Jim Aikens 6 2 0 32 NA 2.47 NA

Herman Frettlohr 6 1 0 31 NA 5.5 NA

Scott Faulk 4 9 0 29 NA -2.48 NA

Doug DeMoss 5 2 0 27 NA 1.76 NA

Mike Sengottaiyan 5 2 0 27 NA 1.76 NA

Chris Nielsen 5 1 0 26 NA 3.46 NA

Chris Castellana 4 4 0 24 NA 1 NA

Rob Stai 4 4 0 24 NA 1 NA

Scott Thompson 3 9 0 24 6 -4.16 6

Rodney Kinney 4 3 0 23 NA 1.06 NA

Sheldon Ryland II 4 3 0 23 NA 1.06 NA

Steve Svare 3 7 0 22 NA -2.09 NA

Bob Smith 2 11 0 21 NA -22.27 NA

Bryan Earl 3 5 0 20 NA -1.25 NA

Chas Argent 3 5 0 20 NA -1.25 NA

David Nicholas 3 4 0 19 NA -1.06 NA

Eric Van Horn 3 4 0 19 NA -1.06 NA

Fred Timm 3 4 0 19 NA -1.06 NA

Doug Creutz 3 3 0 18 NA 1 NA

Robert Feinstein 3 0 0 15 NA 3.69 NA

Dan Plachta 2 3 0 13 NA -1.08 NA

Steve Dethlefsen 2 3 0 13 NA -1.08 NA

Eric Morton 2 2 0 12 NA 1 NA

Stance Nixon 1 6 0 11 NA -5.5 NA

Karl Johnson 1 4 0 9 NA -2.27 NA

Rich Mosher 1 4 0 9 NA -2.27 NA

Brian Abela 1 2 0 7 NA -1.21 NA

Eric Johnson 1 2 0 7 NA -1.21 NA

David Rosner 0 6 0 6 NA -20.85 NA

John Knowles 1 1 0 6 NA 1.18 NA

Roger Petronzio 0 6 0 6 NA -20.85 NA

Dave Reinking 1 0 0 5 NA 1.73 NA

Ronald Fajarit 0 3 0 3 NA -3.69 NA

Steve Treatman 0 2 0 2 NA -2.26 NA

Bernie Howell 0 0 0 0 NA 1 NA

Roger Bernard 0 0 0 0 NA 1 NA

Did you Know? By Matthew Cicero
A10.62 says that a broken unit is automatically under DM
whenever a Known armed enemy unit is ADJACENT to it (even
if it does not end the phase ADJACENT to it). Thus, concealed
units will not cause a broken enemy unit to become DM when
they move next to that unit during the
MPh. This will allow you to advance in
for a good chance at ambush and CC
vs. the broken unit since the non-DM
brokie will not be able to rout away!

PAGE 12 H IT THE BEACH! VOLUME 5 , NUMBER 3

Southern California ASL Club

President Brandon Liesemeyer
 President@socalasl.com

Tournament James Aikens
Director WCM@socalasl.com

Webmeister Paul Simonsen
 Webmaster@socalasl.com

Challenge Matt Romey
Cupmeister ChallengeCup@socalasl.com

Newsletter Matthew Cicero
Editor Editor@socalasl.com

Contributors
Brian Abela, Jim Aikens, Matt Cicero, Ronald
Fajarit, Scott Faulk, Robert Feinstein, Bran-
don Liesemeyer, Chris Olden, Robert Smith,
Rich Spilky, Steve Svare

Credits
Historical research and maps:

Veranov, Michael, ed., The Mammoth Book
of the Third Reich at War, Carrol & Graf
Publishers, Inc., New York, 1997.
Duffy, Christopher, Red Storm on the Reich:
The Soviet March on Germany, 1945, Da
Capo Press, New York, 1991.
Messenger, Charles, The Illustrated Book of
World War II, Thunder Bay Press, San
Diego, 1999.
Winchester, Charles, Ostfront: Hitler's War
on Russia 1941-45, Osprey Publishing Lim-
ited, Oxford, 2000.
Cross, Robin, ed., War Maps, Macdonald &
Co. Ltd., Great Britain, 1982.

Special thanks to Rodney Kinney for the use
of VASL map and counter images.
ASL and all its components are copyrighted
and trademarked by Hasbro.

(“Rookie Year” Continued from page 7)

at a given Order of Battle (OoB) in a scenario. Does the American OoB include three 60mm
mortars? Did you know that you can "trade" those for a radio and 60mm OBA? Pretty nifty,
eh? Are you playing the Germans in "Birds of Prey"? You're safe to set up in those woods
since the Belgian mortars don't get the airburst modifier. Picking up the minutiae along the
way not only make the game more interesting and fun, but it makes you a more complete
player.

Get involved in the hobby itself. This is one of the best ways to bring greater enjoyment out of
your new pastime. Joining a club, running a website, writing an article and/or helping organize
a tourney all help expose you to prospective opponents and friends. You will also get to know
the grognards who in turn will thank you for supporting the hobby they have been enjoying
since you were muddling through those confusing Axis and Allies rules.

Listen to the grognards. These guys t will improve your game immeasurably. At the risk of
being repetitive, there is so much more to this game that is not found in that big thick binder
you've been carrying around. You'll pick up the best ways to use those tanks you've memo-
rized the depletion numbers for. You'll also learn that while everyone calls certain tactics
"sleazy", everyone uses them! You'll make a ton of oversights when playing. Even the most
hardened and competitive grognard will point out your mistakes and let you recall that last
move. He'll beat you anyway; he's just giving you the education you need while doing so. Just
do me a favor; remember to place your smoke BEFORE you start firing!
Go back and read the history. Looking up the historical background of the battle or campaign
game you are about to start playing helps increase the ASL experience. Try reading Stephen
Ambrose's Pegasus Bridge before playing PB CGI: Coup de Main. Try Enemy at the Gates
before Red Barricades. Knowing something about the struggles of the men you are simulating
really enhances the flavor of the game. It's also very necessary if you are aspiring to be a sce-
nario designer in the future.

What's next for me? Taking these pointers to mind will make your first year in this hobby as
enjoyable as mine was. Hopefully, my sophomore year will be just as grand. I plan on getting
those cave rules down and learning to use the armored trains to be included in Armies of
Oblivion. However, I am putting both of those aspirations on the back burner, as I must first
team up with Mike Sengottaiyan to take Betio Island away from Steve Svare and Ron Fajarit's
Japanese defenders. One of these days, I plan on getting back to The Barrikady....

Visit out Website!
www.socalasl.com

Upcoming Events…
November: North vs. South Challenge (11/11)
December: WCM Pre-Registration Info Mailing
January: Hit The Beach! Volume 6, Number 1
February: West Coast Melee IV (2/2-2/4)

Scott “got FT?” Faulk

